This ready-to-use control unit for labeling machines includes a Vectorial Stepper Drive Titanio Series which guarantees precise, smooth and silent movements to your machines.

LabConO1	Digital inputs	Digital outputs	Analog inputs
	12	10	2

It has a touchscreen interface for the configuration and setting of the parameters of work, providing up to **50 recipes**.

It can be customized using our e3PLC IDE, a fast and intuitive programming environment, which in turn integrates the tested Labelling_realtime Module, developed specifically for the control of labeling machines.

Supported by a good mechanics and a good motor (we can supply motors in addition, too), it can reach up to 80 mt/min.

enoffenns-

- Label positioning error: < 0.5 mm.
- Perfect synchronism:

between speed/position label and speed/position product, even in case of abrupt variations of product's speed.

- Label size:
- available to automate format change.
- Issue of double label with different format: label and back label with perfect adjustment of the distance between the two labels.
- Missing label recovery: with lack report.
- Software filters:

for the easy management of particular products and labels.

- Easy customization of the application: to allow the management of various accessories such as printing devices, print control, pneumatics etc.
- Print trigger and pneumatic management for print & apply applications

Control unit for labelling machines

LabCon

Ready-to-use solution including software that integrates all the functions for the handling of labeling heads which can be applied to linear and rotary labelling machines

ELETTRONICA PER AUTOMAZIONE INDUSTRIALE Via del Commercio, 2/4 -9/11

Loc. S. Grato - Z.I. 26900 - LODI (LO) - Italy Tel. 0039 0371 412318 - Fax 0039 0371 412367 email infoever@everelettronica.it www.everelettronica.it

Recommended motors

	Performances	Control loop	Motor
	up to 25 mt/sec	open loop	MT34HE26 (holding torque 3.4 Nm min.)
	up to 50 mt/sec	open loop	MT34HE38 (holding torque 7.0 Nm min.)
	up to 80 mt/sec	open loop	MT34HE47 (holding torque 9.0 Nm min.)

CHESTERIES OF THE PROPERTY OF